Transmissibility of MERS-CoV Infection in Closed Setting, Riyadh, Saudi Arabia, 2015 Maria D. Van Kerkhove,¹ Sadoof Aswad, Abdullah Assiri, Ranawaka A.P.M. Perera, Malik Peiris, Hassan E. El Bushra, Abdulaziz A. BinSaeed² To investigate a cluster of Middle East respiratory syndrome (MERS) cases in a women-only dormitory in Riyadh, Saudi Arabia, in October 2015, we collected epidemiologic information, nasopharyngeal/oropharyngeal swab samples, and blood samples from 828 residents during November 2015 and December 2015-January 2016. We found confirmed infection for 19 (8 by reverse transcription PCR and 11 by serologic testing). Infection attack rates varied (2.7%–32.3%) by dormitory building. No deaths occurred. Independent risk factors for infection were direct contact with a confirmed case-patient and sharing a room with a confirmed case-patient; a protective factor was having an air conditioner in the bedroom. For 9 women from whom a second serum sample was collected, antibodies remained detectable at titers ≥1:20 by pseudoparticle neutralization tests (n = 8) and 90% plaque-reduction neutralization tests (n = 2). In closed high-contact settings, MERS coronavirus was highly infectious and pathogenicity was relatively low. Middle East respiratory syndrome (MERS) coronavirus (CoV) is a zoonotic virus (1). Approximately 2,266 laboratory-confirmed cases of MERS have been reported to the World Health Organization (WHO) (2) since the identification of the first human cases in 2012 (3,4). Although the primary source of human infections is MERS-CoV-infected dromedaries, the modes of transmission from dromedaries to humans remain unclear (5). Human-to-human transmission has occurred primarily in healthcare settings (6), sometimes resulting in large explosive outbreaks (7,8). However, to date, no sustained human-to-human infection has been detected. Few outbreaks of MERS-CoV outside of healthcare settings have been documented, and Author affiliations: Institut Pasteur, Paris, France (M.D. Van Kerkhove); Ministry of Health, Riyadh, Saudi Arabia (S. Aswad, A. Assiri, H.E. El Bushra, A.A. BinSaeed); Jubail General Hospital, Riyadh (S. Aswad); The University of Hong Kong, Hong Kong, China (R.A.P.M. Perera, M. Peiris); HKU-Pasteur Research Pole, Hong Kong (M. Peiris) DOI: https://doi.org/10.3201/eid2510.190130 limited transmission within families has been reported, but secondary attack rates in households or in settings outside of healthcare facilities (e.g., farms) seem to be low (9). The nonspecificity of clinical definitions for MERS-CoV and the tendency of surveillance to focus on severe cases suggest that the prevalence of mild or asymptomatic infection cannot be estimated from case-based clinical surveillance alone (10). Mild or asymptomatic cases have been identified from contact tracing of laboratory-confirmed case-patients in several countries, including Saudi Arabia, the United Arab Emirates, Qatar, and South Korea (11-16). In early October 2015, a cluster of MERS-CoV infections was identified among expatriate women working for a women-only university in Riyadh, Saudi Arabia. At the time the outbreak investigation was initiated, Kingdom of Saudi Arabia (KSA) Ministry of Health officials had identified 8 MERS case-patients by reverse transcription PCR (RT-PCR) (17); all patients were epidemiologically linked through their place of residence, a dormitory that housed expatriate women. Two additional laboratory-confirmed cases were identified among healthcare workers who had been exposed to the first case-patient, who had sought treatment at a medical clinic near the residence (17). As part of this outbreak investigation, we conducted a molecular and seroepidemiologic study of the residents of an expatriate dormitory where the initial case-patients lived. Our goal was to describe and characterize the outbreak, determine potential source(s) of the outbreak, estimate the extent of MERS-CoV infection among residents, and evaluate risk factors for infection among residents. ## Methods ## **Selection and Recruitment of Study Participants** We used the MERS-CoV standardized serologic investigation protocol developed by WHO and the Consortium for the Standardization of Influenza Seroepidemiology (18) ¹Current affiliation: World Health Organization, Geneva, Switzerland. ²Current affiliation: King Saud University, Riyadh, Saudi Arabia. and adapted it to the context of this outbreak. All 828 residents of the women-only expatriate dormitory in Riyadh were informed of the purpose of the outbreak investigation by KSA Ministry of Health official field teams and asked in person to participate. The KSA Ministry of Health, WHO, and Institut Pasteur field teams provided information sessions about the study and about MERS-CoV. The response team established a nursing station within the residential compound and assigned 2 nurses to reside within the compound to follow up with exposed persons and keep a log of any medical complaints from the residents throughout the outbreak period. Because this outbreak investigation was part of a public health response, it was not considered by the KSA Ministry of Health, Institut Pasteur, or The University of Hong Kong to be research that was subject to review by an institutional review board. As such, written informed consent was not required. Included in the investigation were all residents of the dormitory who orally provided consent for completion of a questionnaire; collection of a nasopharyngeal or oropharyngeal swab sample, or both; and collection of a blood sample for serologic testing. Exclusion criteria included being <16 years of age at the time of recruitment, having any contraindication to venipuncture, or both. The interviewers were trained to use the data collection forms developed for this investigation; because most residents were from the Philippines, the questionnaire was translated into Tagalog (Appendix, https://wwwnc.cdc.gov/EID/ article/25/10/19-0130-App1.pdf). Each question was read aloud to women in groups of 15-25 in the dormitory while they filled in the questionnaire by hand. A subset of more sensitive questions was administered one-on-one by a member of the investigation team over the course of the 3-day field investigation. Before study implementation, frontline staff, including all outbreak investigation personnel, were trained with regard to infection control procedures, including proper hand hygiene and the correct use of respiratory face masks, to minimize their own risk for infection when in close contact with patients during home visits and elsewhere and to minimize the potential risk for MERS-CoV transmission between participants or between households. ## Specimen Collection and Testing for MERS-CoV Any participant who reported respiratory symptoms during the initial investigation (October 19–28, 2015) or during a 14-day follow-up period (after last contact with a confirmed/suspected MERS-CoV patient) was immediately isolated, and nasopharyngeal/oropharyngeal swab samples were collected and tested for MERS-CoV by RT-PCR. RT-PCR testing of human biological specimens was conducted at the Riyadh Regional Laboratory by use of standardized RT-PCR methods for MERS-CoV testing (19). Any participants with a positive MERS-CoV result by RT-PCR according to WHO criteria (10) were reported to WHO under the requirements of the International Health Regulations (2005) (https://www.who.int/ihr/9789241596664/en). On November 1–2, 2015, a total of 5 mL of blood was collected from consenting residents of the compound. The blood was collected in a serum collection tube according to standard procedures and labeled with a coded identification number linked to the data collection forms. Transport of specimens within national borders complied with the applicable national regulations of Saudi Arabia. International transport of MERS-CoV specimens followed applicable international regulations (20). Serologic assays used to detect and confirm seropositivity in the serum samples were MERS-CoV S1 IgG ELISA (EUROIMMUN EI 2604–9601G kit, https://www.euroimmun.com), MERS-CoV spike pseudoparticle neutralization test (ppNT), and 90% plaque-reduction neutralization test (PRNT $_{90}$). Serologic testing for MERS-CoV antibodies was conducted at the University of Hong Kong, as previously described (21). All serum samples were screened by MERS-CoV S1 ELISA, and positive or equivocal samples were further tested by ppNT and PRNT $_{90}$. Serologic results were interpreted as positive if PRNT $_{90}$ or ppNT titer for either the first or second serum specimen was $\geq 1:20$. ## **Statistical Analyses** We entered all data for analysis in the entry form in Epi Info 3.5.4 (https://www.cdc.gov/epiinfo) and exported it to statistical software Stata 14 (https://www.stata.com). We estimated risk factors for infection among case-patients and non-case-patients (risk ratios [RRs] and 95% CIs) and within a nested case-control study (odds ratios [ORs] and 95% CIs) by restricting analyses to residents living in villas in which laboratory-confirmed cases had been identified. ## Results The first patient in this cluster who had laboratory-confirmed MERS was a 27-year-old woman who worked as a janitor in a women-only university in Riyadh. She reported experiencing dry cough and fatigue on October 1, 2015; she sought care at a private healthcare clinic on October 4 and was provided treatment and sent home the same day. On October 7, after signs and symptoms worsened to include fever, shortness of breath, productive cough, and signs of pneumonia, she again sought care in the same healthcare clinic, and a diagnosis of MERS was suspected. On October 8, a nasopharyngeal sample was collected and the patient was transferred to a public hospital in Riyadh, designated for isolation and treatment of MERS patients. MERS-CoV infection was confirmed on October 9. A second case in this cluster has recently been described (22).
The first patient resided in an enclosed, women-only, expatriate dormitory composed of 24 villas (Figure 1). Each Figure 1. Schematic of expatriate dormitory (the residence, buildings 1-12) and MERS-CoV infection attack rates (IARs), Riyadh, Saudi Arabia, 2015. Each building contained 2 villas on 3 floors. The distance between buildings is ≈5 m. During the initial investigation (October 2015), 8 residents were positive for MERS-CoV by PCR (indicated by black boxes); they lived in buildings 1B, 2A, and 5B. A vegetable garden separated buildings 3 and 10, and a convenience store (shop) separated buildings 6 and 7. IARs are shown as percentages inside each villa. MERS-CoV, Middle East respiratory syndrome coronavirus: PRNT. plaque-reduction neutralization test. villa is a 3-story building with 7 bedrooms (2 on the ground floor, 3 on the first floor, and 2 on the second floor) and is inhabited by 24–50 women. On inspection of the living quarters, the field team found that most of the windows in the bedrooms were closed and sealed and that ventilation within the bedrooms was poor. Initial open-ended interviews with some residents informed the study team that residents shared the same kitchen and dining room within the villa but did not typically eat together or share food at mealtimes. There were no designated social spaces; however, residents reported gathering around laptops to watch movies together. A total of 828 women who lived in the residence complex were included in the seroepidemiologic study; none of the eligible women refused to participate. All participants were female, and median age was 35.1 (26.6–41.3) years. None were Saudi Arabia nationals; they were from the Philippines (84.6%), Sri Lanka (6.4%), Indonesia (2.9%), Nepal (1.6%), and India (1.1%) (Table 1). A total of 49 participants (1 case-patient and 48 non–case-patients) reported having ≥1 chronic condition (e.g., asthma, diabetes, heart disease, hypertension, breast cancer) (Table 1). The MERS case-patient reported having asthma; among non–case-patients, the most common chronic conditions reported were asthma (31%), diabetes (25%), and hypertension (18%). In terms of occupation, almost half (49.1%) of participants reported working at the women-only university in Riyadh, including 17 (89.5%) of the MERS case-patients (Table 1). Participants reported working in 1 of 4 hospitals as either their primary or secondary occupation (Table 1). Contact tracing of the initial patient and molecular and serologic laboratory test results identified an additional 18 MERS-CoV infections (Figure 2; Table 2). Of the 19 total case-patients, 12 (63.2%) were from villa 2A; 2 (10.5%) were from a facing villa (1B); and 1 case (5.3%) was reported from each of 5 villas either close to the mostly affected villa (2A) or 2 other villas (10A and 7A) populated with residents from the Philippines (Figure 1). Among the 8 MERS-CoV cases positive by PCR, 8 were also serologically positive for MERS-CoV (Table 2). According to PRNT₉₀ or ppNT serology results for either the first or second serum sample, an additional 11 persons were serologically positive for MERS-CoV infections. Therefore, a total of 19 of the 828 dormitory residents had evidence of MERS-CoV infection by molecular or serologic testing or both; the infection attack rate [IAR] for the cohort was 2.3%. Of the 9 patients from whom a second sample was collected in March 2016, a total of 8 had ppNT titers of \geq 1:20, and only 2 of these had PRNT₉₀ titers of \geq 1:20. For 2 of these 8 patients, ppNT indicated a \geq 4-fold fall in antibody titer; for the others, ppNT antibody levels remained within 2-fold that of the initial serum sample. Bivariate analyses indicated significant assocations between MERS and the following risk factors: having direct contact with a known MERS patient (RR 10.9, 95% CI 6.7– 17.6); sharing a bedroom (RR 25.5, 95% CI 10.3–63.1), kitchen (RR 15.5, 95% CI 5.4-44.2), bathroom (RR 25.5, 95% CI 10.3–63.1), meal (RR 19.4, 95% CI 7.5–50.3), or transportation vehicle (RR 11.8, 95% CI 4.9-28.5); and having indirect contact with a known patient (RR 15.5, 95% CI 5.4-44.2) (Table 3). The presence of a chronic condition did not vary by MERS infection status. According to multivariate analyses, direct contact with a known MERS patient (OR 27.6, 95% CI 8.4–91.0) and sharing a bedroom with a MERS patient (OR 5.7, 95% CI 1.5-22.5) remained statistically significant. Having a functioning air conditioner in the bedroom was protective (OR 0.15, 95% CI 0.03–0.82). None of the women reported traveling outside of Saudi Arabia in the 14 days before symptom onset (data not shown). **Table 1.** Demographic characteristics of participants with and without MERS-CoV infection in study of MERS-CoV transmissibility in a closed setting, Riyadh, Saudi Arabia, 2015* | | All participants, | Case-patients, | Non-case-patients, | |------------------------------------|-------------------|------------------|--------------------------| | Characteristics | no. (%), n = 828 | no. (%), n = 19† | no. (%), n = 809 | | Sex | | | | | F | 814/814 (100)‡ | 19/19 (100)‡ | 795/795 (100)‡ | | M | 0 | 0 | 0 | | Nationality | 779 | 19 | 760 | | Filipino | 659 (84.6) | 19 (100) | 640 (84.2) | | Sri Lankan | 50 (6.4) | 0 | 50 (6.6) | | Nepali | 12 (1.5) | 0 | 12 (1.6) | | Bangladeshi | 28 (3.6) | 0 | 28 (3.7) | | Indonesian | 22 (2.8) | 0 | 22 (2.9) | | Indian | 8 (1.0) | 0 | 8 (1.0) | | Highest level of education reached | 779 | 19 | 761 | | Primary school | 80 (10.3) | 1 (5.3) | 79 (10.4) | | High school | 377 (48.4) | 10 (52.6) | 368 (48.4) | | University/diploma | 234 (30.0) | 4 (21.1) | 230 (30.3) | | Postgraduate degree | 77 (9.9) | 4 (21.1) | 73 (9.6) | | No education | 11 (1.4) | 0 | 11 (1.4) | | Primary occupation | 770 | 19 | 751 | | Women-only university | 378(49.1) | 17 (89.5) | 361 (48.1) | | Public university | 12 (1.6) | 0 | 12(1.6) | | Hospital A | 32 (4.2) | 0 | 32 (4.3) | | Hospital B | 238 (30.9) | 2 (10.5) | 236 (31.4) | | Hospital C | 54 (7.0) | 0 | 54 (7.2) | | Hospital D | 56 (7.3) | 0 | 56 (7.5) | | Secondary occupation | 83/805 (10.3) | 3 (15.8) | 80 (10.7) | | Hospital A | NA | 2 (10.5) | 17 (2.3) | | Hospital D | NA | 1 (5.3) | 10 (1.3) | | Other (health club) | NA | `o´ | 53 (7.0) | | Any underlying medical conditions | 49/780 (6.3) | 1 (5.0) | 48/761 (6.3) | | Regularly smoke (% daily) | 10/773 (1.3) | 1/19 (5.6) | 9/755 (1.2) [°] | | Current chronic conditions§ | 49/780 (6.3) | 1/19 (5.3) | 48/761 (6.3) | ^{*}Median age (interquartile range): for all, 35.1 (26.6–41.3) years; for case-patients, 29.8 (28–37.2) years; for non–case-patients, 35.2 (29.6–41.4) years. CoV, coronavirus; MERS, Middle East respiratory syndrome; NA, not applicable. ## **Discussion** This study details the comprehensive investigation of a cluster of MERS cases reported outside a healthcare-associated or camel industry-associated occupational setting. In this women-only, expatriate worker dormitory in Riyadh, Saudi Arabia, the overall IAR of 2.3% is similar to that found in a household contact study conducted in 2014 (IAR of 4.3%) (9). However, in this outbreak, the residential setting was more crowded than typical single-family households. Although we found the IAR in some villas to be low, we identified IARs as high as 35.3% (12/34) in 1 villa (2A), probably because of the exceptionally crowded living and sleeping conditions. Within this villa, 12 women were infected with MERS-CoV but only 10 reported any symptoms. Rates of IAR were not affected by the presence or absence of underlying conditions or the median age of residents by villa. This study identified the independent risk factors for infection to be direct contact and sharing a bedroom with a MERS patient. Findings from other serologic studies have been similar (23). We hypothesize that the increased human-to-human transmission within villas resulted from the clustering of the women's activities. For example, the same women who lived together typically ate and socialized together, worked together, and traveled to and from work together. These activities added to the likelihood of intense direct physical contact among the women and probably led to limited but effective human-to-human transmission within their residence. Globally, the extent of human-to-human transmission outside of healthcare facilities is uncertain, and whether MERS-CoV has the potential for sustained community transmission is unclear. Transmission among family members seems to be limited but can be amplified in healthcare settings (24,25) among persons with underlying medical conditions and to healthcare workers. Contributors to propagation of MERS-CoV infection in healthcare facilities include aerosol-generating procedures such as intubation, suction, and collection of nasopharyngeal swabs (26). Compared with the total number of MERS-CoV infections reported to WHO to date, patients in our study cohort were significantly younger (median age 32 vs. 52 years, respectively), healthier $(6.3\% \text{ vs. } 41.0\% \text{ reporting } \ge 1 \text{ chronic condition})$, and more likely to be female (0 vs. 68.1% male) (27). [†]Molecular or serologic evidence of MERS-CoV infection. [‡]Denominator indicates the number of women who answered the question. [§]Included asthma, diabetes, heart disease, hypertension, and breast cancer. Figure 2. Epidemiologic curve for symptomatic laboratory-confirmed case-patients with Middle East respiratory syndrome coronavirus infection, Riyadh, Saudi Arabia, 2015. The curve includes only the 12 case-patients for whom symptom onset was reported, not the 7 case-patients for whom infection was serologically confirmed but no symptoms were reported in the preceding 4 weeks. Healthcare staff can prevent human-to-human transmission of MERS-CoV through stringent adherence and implementation of detailed and clear protocols for standard, droplet, and aerosol infection prevention and control (IPC)
measures among the various persons within a healthcare setting (i.e., healthcare workers, patients, and visitors) (28). Such IPC measures were not followed by the inhabitants of the dormitory in this study. Although we were able to rule out a connection to dromedary camels, we were not able to specifically determine the source of this outbreak. Of the 19 laboratory-confirmed casepatients, 17 reported working at the same women-only university in Riyadh and the other 2 worked primarily as cleaners at the same healthcare facility in Riyadh (hospital B). Of these 19 case-patients, 3 also reported having a secondary place of employment, including working as cleaners at 2 other hospitals in Riyadh (hospitals A and D). We hypothesize that 1 of the 19 infected women identified in this investigation may have been exposed to and infected with MERS-CoV while working as a cleaner in a healthcare facility **Table 2.** Characteristics of MERS-CoV-positive participants identified from molecular and serologic assay results in study of MERS-CoV transmissibility in a closed setting, Riyadh, Saudi Arabia, 2015* | | | | | | · | | | Serologic tes | st | | | |--------|------|-----------|------------|---------|--------|--------|--------|---------------|--------|-----------|-----------| | | | | | | SI E | LISA | рр | NT | PR | NT_{90} | Serologic | | | Bldg | Signs/ | Symptom | | First | Second | First | Second | First | Second | test | | Age, y | no. | symptoms† | onset date | RT-PCR‡ | sample | sample | sample | sample | sample | sample | result§ | | 23 | 1B | Yes | Oct 11 | + | 1.586 | 0.523 | 80 | 20 | 20 | 10 | + | | 28 | 5B | Yes | Oct 14 | + | 2.225 | NA | 80 | NA | 40 | NA | + | | 29 | 2A | Yes | Oct 13 | + | 1.181 | NA | 20 | NA | 10 | NA | + | | 29 | 2A | Yes | Oct 14 | + | 4.57 | NA | 160 | NA | 80 | NA | + | | 28 | 2A | Yes | Oct 1 | + | 3.154 | 2.741 | 160 | 160 | 40 | 40 | + | | 26 | 2A | Yes | Oct 7 | + | 3.154 | NA | 160 | NA | 40 | NA | + | | 39 | 2A | Yes | Sep 30 | + | 1.553 | NA | 40 | NA | 20 | NA | + | | 53 | 2A | No | NS | + | 4.242 | NA | 160 | NA | 80 | NA | + | | 41 | 1B | No | NS | NA | 1.311 | 0.33 | 20 | 10 | 10 | <10 | + | | 37 | 2A | Yes | Oct 10 | _ | 1.214 | 0.569 | 40 | 20 | 10 | <10 | + | | 30 | 2A | Yes | Oct 22 | _ | 0.759 | 0.605 | 20 | 20 | 0 | <10 | + | | 24 | 2A | Yes | Oct 1 | _ | 1.422 | NA | 80 | NA | 20 | NA | + | | 32 | 2A | Yes | Sep 26 | _ | 3.381 | 1.012 | 80 | 20 | 20 | 10 | + | | 28 | 2A | Yes | Sep 19 | _ | 1.999 | 1.654 | 40 | 40 | 10 | 20 | + | | 30 | 1A | No | NS | NA | 3.295 | 1.496 | 40 | 20 | 10 | <10 | + | | 36 | 2B | No | NS | _ | 1.419 | NA | 20 | NA | 20 | NA | + | | 42 | 7A | No | NS | NA | 0.576 | NA | 10 | NA | 20 | NA | + | | 37 | 10A | No | NS | NA | 1.115 | NA | 80 | NA | 80 | NA | + | | 45 | 2A | No | NS | _ | 1.111 | 0.563 | 20 | 20 | <10 | <10 | + | ^{*}First samples collected November 13, 2015; second samples collected March 22, 2015. Bldg, building; CoV, coronavirus; MERS, Middle East respiratory syndrome; NA, not available/not collected; NS, no signs/symptoms reported; ppNT, pseudoparticle neutralization test; PRNT₉₀, 90% plaque-reduction neutralization test; RT-PCR, reverse transcription PCR; +, positive; –, negative. [†]Self-reported or observed signs/symptoms in the 14 d before epidemiologic interview. [‡]According to World Health Organization criteria (http://www.who.int/csr/disease/coronavirus_infections/mers-laboratory-testing). [§]Serologic test result was defined as positive if either PRNT₉₀ or ppNT titers were ≥20. S1 ELISA results are shown for information only; they were not used in designating infection status. **Table 3.** Bivariate analyses of reported exposures to known MERS patient, including overall cohort, in study of MERS-CoV transmissibility in a closed setting Riyadh, Saudi Arabia, 2015* | | Case-patients, | Non-case-patients, | | · | |--|-----------------|--------------------|----------|------------------| | Reported exposure | no. (%), n = 19 | no. (%), n = 809 | p value† | RR (95% CI) | | Direct contact with known (symptomatic) MERS-CoV case-patient | 11 (57.9) | 43 (5.3) | <0.001 | 10.9 (6.7–17.6) | | Shared bedroom with known case-patient | 6 (31.6) | 10 (1.2) | < 0.001 | 25.5 (10.3–63.1) | | Shared kitchen with known case-patient | 4 (21.1) | 11 (1.4) | < 0.001 | 15.5 (5.4-44.2) | | Shared bathroom with known case-patient | 6 (31.6) | 10 (1.2) | < 0.001 | 25.5(10.3-63.1) | | Shared meal with known case-patient | 5 (26.3) | 11 (1.4) | < 0.001 | 19.4 (7.5-50.3) | | Shared transportation to/from place of employment with known | 5 (26.3) | 18 (2.2) | < 0.001 | 11.8 (4.9–28.5) | | case-patient | | | | | | Reported nondirect contact with case-patient‡ | 4 (21.1) | 11 (1.4) | <0.001 | 15.5 (5.4-44.2) | | *CoV coronavirus: MEDS Middle East respiratory syndrome: DD risk ratio | | | | | *CoV, coronavirus; MERS, Middle East respiratory syndrome; RR, risk ratio. †By χ^2 test. ‡No physical contact, nonphysical contact (including talk to the known case-patient) where persons with undiagnosed MERS had been cared for. In August 2015, hospital B, reportedly the primary occupation location for 2 women who were MERS-CoV positive according to PCR, was the location of a small cluster of laboratory-confirmed MERS cases (n = 5). Unfortunately, viral genetic sequencing was conducted on only 1 of those patients (22); without further epidemiologic and sequencing data from other patients in this cluster, or from the laboratory-confirmed patients in the small cluster in hospital B in August 2015, we cannot surmise further. The time lag between identification of MERS patients in hospital B in August 2015 and the timing of this outbreak in October 2015 suggests that persons with subclinical cases may have been in or working in this hospital during August-October 2015; however, because testing for MERS-CoV in Saudi Arabia was substantial (29), missing symptomatic cases was unlikely. A subject of some debate and recent focus has been the potential role of mildly symptomatic or asymptomatic infections and possible environmental contamination in the spread of MERS-CoV in healthcare facilities (22,30-33). The rapid initiation of this investigation and use of an existing protocol (34) (developed for such use after the rapid isolation of close contacts regardless of the development of symptoms and the implementation of a no-fly policy among residents of the compound until the full 14-day follow-up was completed) probably limited further human-to-human transmission inside and potentially outside of Saudi Arabia. Our study highlights the potential role of healthcare workers not responsible for direct patient care (e.g., hospital cleaners) in the spread of MERS-CoV. Often, hospital cleaning staff may be from other countries, may speak several languages, and may be missed by efforts to increase IPC specific to MERS-CoV. Specific MERS-CoV IPC training should be directed to cleaning staff in healthcare facilities, in addition to healthcare providers, in appropriate languages, particularly to protect them from infection and from facilitating virus spread within the healthcare facility. For the 8 women with RT-PCR-confirmed infection, antibody titers ranged from 1:10 to 1:80 by PRNT and from 1:20 to 1:160 by ppNT. For 9 of the 19 women with confirmed evidence of infection by RT-PCR, serologic testing, or both, for whom follow-up serum samples were available 3 months after the putative exposure, 7 women had PRNT titers of <1:20 and 1 woman had ppNT titers of <1:20. Thus, the ppNT antibody test was somewhat more sensitive for detecting evidence of past infection. A ppNT titer of 1:20 is therefore an optimal indicator of past infection in seroepidemiologic assays. The ppNT, although more sensitive, correlated well with PRNT among persons with RT-PCR—confirmed MERS-CoV infection (35) and was uniformly negative in serum from persons in areas where MERS-CoV is not endemic (e.g., Hong Kong [36]). For this study, we categorized those without RT-PCR evidence of MERS-CoV infection but PRNT or ppNT antibody titers ≥1:20 as being MERS-CoV infected. Of the 8 women who had RT-PCR-confirmed infection, 2 were asymptomatic, as were 6 of the 11 women whose diagnosis was made solely by serologic testing. Serologic studies of cohorts of patients positive for MERS-CoV by RT-PCR have shown that milder disease and asymptomatic infections may not be associated with detectable serologic responses (37). Thus, our serologic testing probably underestimates the true number of MERS-CoV infections that may have occurred. However, our data provide evidence that even asymptomatic infections can sometimes lead to detectable serologic responses and that such investigations are useful. Furthermore, the serologic results at 5 months after putative exposure show evidence of antibody titers waning to below diagnostic limits in some patients but also show that antibodies may remain detectable in others. This information is useful when interpreting seroepidemiologic studies in high-risk populations. Our study had several limitations. Because of multicollinearity of the exposure variables (38), the accuracy of individual predictors may be compromised. The lack of collection of acute blood samples during the outbreak limited our ability to detect seroconversion. In addition, we were not able to conduct sequencing for patients of this outbreak and therefore were not able to use this information to potentially confirm that all 19 infected women acquired their infection from a common source or to identify the source of the outbreak. The rapid initiation of contact tracing, isolation, and subsequent investigation probably contributed to the quick halt of human-to-human transmission in this outbreak. On the basis of the possible source of infection, to reduce secondary human-to-human transmission outside the occupational setting, our study
indicates that IPC measures introduced in healthcare facilities should focus on not only healthcare personnel but also those working within the wider facility, including cleaners. ## Acknowledgments We thank the KSA Ministry of Health field staff for their support in collecting biological samples and administering questionnaires during the study. Serologic testing for this study was supported by a research grant from the US National Institutes of Health (contract no. HHSN272201400006C). ## About the Author Dr. Van Kerkhove is an infectious disease epidemiologist who specializes in outbreaks of emerging and re-emerging high-threat pathogens. She is the MERS-CoV technical lead at the WHO Health Emergencies Programme in Geneva, Switzerland. Her research interests include zoonotic, respiratory, and emerging/re-emerging viruses, and her work focuses on investigating factors associated with transmission between animals and humans, studying the epidemiology of zoonotic pathogens, and ensuring that research on infectious diseases directly informs public health policy for action. ## References - Memish ZA, Mishra N, Olival KJ, Fagbo SF, Kapoor V, Epstein JH, et al. Middle East respiratory syndrome coronavirus in bats, Saudi Arabia. Emerg Infect Dis. 2013;19:1819–23. https://doi.org/10.3201/eid1911.131172 - World Health Organization. Middle East respiratory syndrome– coronavirus– update: 29 May 2013 [cited 2013 May 30]. http://www.who.int/csr/don/2013 05 29 ncov - Zaki AM, van Boheemen S, Bestebroer TM, Osterhaus AD, Fouchier RA. Isolation of a novel coronavirus from a man with pneumonia in Saudi Arabia. N Engl J Med. 2012;367:1814–20. https://doi.org/10.1056/NEJMoa1211721 - Hijawi B, Abdallat M, Sayaydeh A, Alqasrawi S, Haddadin A, Jaarour N, et al. Novel coronavirus infections in Jordan, April 2012: epidemiological findings from a retrospective investigation. East Mediterr Health J. 2013;19(Suppl 1):S12–8. https://doi.org/10.26719/2013.19.supp1.S12 - FAO-OIE-WHO MERS Technical Working Group. MERS: progress on the global response, remaining challenges and the way forward. Antiviral Research. 2018;159:35 –44. - Ben Embarek PK, Van Kerkhove MD. Middle East respiratory syndrome coronavirus (MERS-CoV): current situation 3 years after the virus was first identified. Wkly Epidemiol Rec. 2015; 90:245–50. - Drosten C, Muth D, Corman VM, Hussain R, Al Masri M, HajOmar W, et al. An observational, laboratory-based study of outbreaks of Middle East respiratory syndrome coronavirus in - Jeddah and Riyadh, Kingdom of Saudi Arabia, 2014. Clin Infect Dis. 2015;60:369–77. https://doi.org/10.1093/cid/ciu812 - Ki M. 2015 MERS outbreak in Korea: hospital-to-hospital transmission. Epidemiol Health. 2015;37:e2015033. - Drosten C, Meyer B, Müller MA, Corman VM, Al-Masri M, Hossain R, et al. Transmission of MERS-coronavirus in household contacts. N Engl J Med. 2014;371:828–35. https://doi.org/10.1056/ NEMoa1405858 - World Health Organization. Middle East respiratory syndrome coronavirus (MERS-CoV) [cited 2019 Jul 30]http://www.who.int/ emergencies/mers-cov - Al Hosani F, Pringle K, Al Mulla M, Kim L, Pham H, Alami NN, et al. Response to emergence of Middle East respiratory syndrome coronavirus, Abu Dhabi, United Arab Emirates, 2013–2014. Emerg Infect Dis. 2016;22:1162–8. https://dx.doi.org/10.3201/eid2207.160040 - Alraddadi B, Bawareth N, Omar H, Alsalmi H, Alshukairi A, Qushmaq I, et al. Patient characteristics infected with Middle East respiratory syndrome coronavirus infection in a tertiary hospital. Ann Thorac Med. 2016;11:128–31. https://doi.org/10.4103/ 1817-1737.180027 - World Health Organization. Disease outbreak news [cited 2019 Jul 30]. http://www.who.int/csr/don/22-june-2016-mers-saudi-arabia - Memish ZA, Zumla AI, Assiri A. Middle East respiratory syndrome coronavirus infections in health care workers. N Engl J Med. 2013;369:884–6. https://doi.org/10.1056/NEJMc1308698 - Oboho IK, Tomczyk SM, Al-Asmari AM, Banjar AA, Al-Mugti H, Aloraini MS, et al. 2014 MERS-CoV outbreak in Jeddah—a link to health care facilities. N Engl J Med. 2015;372:846–54. https://doi.org/10.1056/NEJMoa1408636 - Moon SY, Son JS. Infectivity of an asymptomatic patient with Middle East respiratory syndrome coronavirus infection. Clin Infect Dis. 2017;64:1457–8. - Kingdom of Saudi Arabia Ministry of Health. Weekly monitor MERS-CoV. 3 November 2015 [cited 2019 Jul 24]. https://www.moh.gov.sa/en/CCC/Documents/Volume-2-Issue-11-Tuesday-March-15-2016.pdf - World Health Organization. Seroepidemiological investigation of contacts of Middle East respiratory syndrome coronavirus (MERS-CoV) patients [cited 2019 Aug 1]. https://www.who.int/csr/disease/ coronavirus_infections/who-close-non-hcw-contact-protocol-merscov.docx?ua=1 - Command and Control Center SAB. Kingdom of Saudi Arabia Ministry of Health. Middle East respiratory syndrome coronavirus guidelines for healthcare professionals [cited 2019 Aug 1]. https://www.moh.gov.sa/CCC/healthp/regulations/Documents/ MERS-CoV%20Guidelines%20for%20Healthcare%20Professionals%20-%20May%202018%20-%20v5.1%20%281%29.pdf - World Health Organization. Guidance on regulations for the transport of infectious substances 2015–2016 [cited 2019 Jun 5]. http://www.who.int/ihr/publications/who_hse_ihr_2015.2 - Choe PG, Perera RAPM, Park WB, Song K-H, Bang JH, Kim ES, et al. MERS-CoV antibody responses 1 year after symptom onset, South Korea, 2015. Emerg Infect Dis. 2017;23:1079–84. https://dx.doi.org/10.3201/eid2307.170310 - Al-Abdely HM, Midgley CM, Alkhamis AM, Abedi GR, Tamin A, Binder AM, et al. Infectious MERS-CoV isolated from a mildly ill patient, Saudi Arabia. Open Forum Infect Dis. 2018;5:ofy111. https://doi.org/10.1093/ofid/ofy111 - Arwady MA, Alraddadi B, Basler C, Azhar EI, Abuelzein E, Sindy AI, et al. Middle East respiratory syndrome coronavirus transmission in extended family, Saudi Arabia, 2014. Emerg Infect Dis. 2016;22:1395–402. https://doi.org/10.3201/eid2208.152015 - Breban R, Riou J, Fontanet A. Interhuman transmissibility of Middle East respiratory syndrome coronavirus: estimation of pandemic risk.Lancet. 2013;382:694–9. https://doi.org/10.1016/ S0140-6736(13)61492-0 - Cauchemez S, Fraser C, Van Kerkhove MD, Donnelly CA, Riley S, Rambaut A, et al. Middle East respiratory syndrome coronavirus: quantification of the extent of the epidemic, surveillance biases, and transmissibility. Lancet Infect Dis. 2014;14:50–6. - Hui DS, Azhar EI, Kim Y-J, Memish ZA, Oh M-d, Zumla A. Middle East respiratory syndrome coronavirus: risk factors and determinants of primary, household, and nosocomial transmission. Lancet Infect Dis. 2018;18:e217-e27. - World Health Organization. WHO MERS global summary and assessment of risk: August 2018 [cited 2019 Jun 5]. https://www.who.int/csr/disease/coronavirus_infections/risk-assess-ment-august-2018.pdf - World Health Organization. Infection prevention and control during health care for probable or confirmed cases of Middle East respiratory syndrome coronavirus (MERS-CoV) infection [cited 2019 Jun 5]. https://www.who.int/csr/disease/coronavirus_ infections/ipc-mers-cov - BinSaeed AA, Abedi GR, Alzahrani AG, Salameh I, Abdirizak F, Alhakeem R, et al. Surveillance and testing for Middle East respiratory syndrome coronavirus, Saudi Arabia, April 2015– February 2016. Emerg Infect Dis. 2017;23:682–5. https://doi.org/ 10.3201/eid2304.161793 - Van Kerkhove MD, Peiris MJS, Malik MR, Ben Embarek P. Interpreting results from environmental contamination studies of Middle East respiratory syndrome coronavirus. Clin Infect Dis. 2016;63:1142. https://doi.org/10.1093/cid/ciw478 - 31. Kim S-H, Chang SY, Sung M, Park JH, Bin Kim H, Lee H, et al. Extensive viable Middle East respiratory syndrome (MERS) coronavirus contamination in air and surrounding environment in MERS outbreak units. Clin Infect Dis. 2016;63:363–9. - Bin SY, Heo JY, Song M-S, Lee J, Kim E-H, Park S-J, et al. Environmental contamination and viral shedding in MERS patients during MERS-CoV outbreak in South Korea. Clin Infect Dis. 2016;62:755–60. https://doi.org/10.1093/cid/civ1020 - van Doremalen N, Bushmaker T, Munster VJ. Stability of Middle East respiratory syndrome coronavirus (MERS-CoV) under different environmental conditions. Euro Surveill. 2013;18:20590. https://doi.org/10.2807/1560-7917.ES2013.18.38.20590 - 34. World Health Organization. Assessment of potential risk factors of Middle East respiratory syndrome coronavirus (MERS-CoV) infection among health care personnel in a health care setting [cited 2019 Jan 1]. https://www.who.int/csr/disease/coronavirus_ infections/who-generic_healthcare-mers-seroepi-investigation.docx - Park SW, Perera RA, Choe PG, Lau EH, Choi SJ, Chun JY, et al. Comparison of serological assays in human Middle East respiratory syndrome (MERS)-coronavirus infection. Euro Surveill. 2015;20:30042. https://doi.org/10.2807/1560-7917. ES.2015.20.41.30042 - Perera RA, Wang P, Gomaa MR, El-Shesheny R, Kandeil A, Bagato O, et al. Seroepidemiology for MERS coronavirus using microneutralisation and pseudoparticle virus neutralisation assays reveal a high prevalence of antibody in dromedary camels in Egypt, June 2013. Euro Surveill. 2013;18:20574. https://doi.org/ 10.2807/1560-7917.ES2013.18.36.20574 - Ko JH, Müller MA, Seok H, Park GE, Lee JY, Cho SY, et al. Serologic responses of 42 MERS-coronavirus-infected patients according to the disease severity. Diagn Microbiol Infect Dis. 2017;89:106–11. - Vatcheva KP, Lee M, McCormick JB, Rahbar MH. Multicollinearity in regression analyses conducted in epidemiologic studies. Epidemiology (Sunnyvale). 2016;6:227. Address for correspondence: Maria D. Van Kerkhove, World Health Organization, High Threat Pathogens, Global Infectious Hazards Management Health Emergencies Program, Avenue Appia, Geneva 1211, Switzerland; email: vankerkhovem@who.int # Tuberculosis Surveillance and Control in Puerto Rico The WHO has recognized Puerto Rico as a promising candidate for the elimination of
tuberculosis by 2035, but many challenges remain before this goal can be achieved. Before going forward, researchers must look back at the historical patterns and developments that have brought them here. In this EID podcast, Dr. Emilio Dirlikov, a CDC epidemiologist, tells the story of TB surveillance in Puerto Rico from 1898 to 2015. Visit our website to listen: https://go.usa.gov/xysv ## EMERGING INFECTIOUS DISEASES® Article DOI: https://doi.org/10.3201/eid2510.190130 ## Transmissibility of MERS-CoV Infection in a Closed Setting, Riyadh, Saudi Arabia, 2015 ## **Appendix** ## **Outbreak Investigation Questionnaire** The following questionnaire was administered in groups of 15 participants by a trained interviewer from the Ministry of Health or Institut Pasteur. The interviewer read each question aloud while the participants wrote their answers directly into the questionnaire. ## **MERS-CoV Outbreak Investigation Questionnaire** | GENERAL INFORMATION | | |---|---------------| | PANGKALAHATANG IMPORMASYON | | | 1. Subject ID: | | | Numero ng ID: | | | 2. Subject Name: First name | Surname | | Panglan: | _ Apelyido: | | 3. Date of interview (dd/mm/yyyy):/ | _/ | | Petsa ng pakikipanayam o interbyu (araw/buw | van/taon)/ | | 4. Location of Interview (Region, City, Provi | ince): | | Lugar ng pakikipanayam (Rehiyon/Syuda | d/Probinsya): | | 5. Language used for interview: □ English □ Filipino □ Other, please specify | |--| | Gamit na salita sa pakikipanayam: □ English □ Tagalog/Filipino □ At iba pa, | | (tukuyin) | | 6. Gender (tick one): □ Female □ Male | | Kasarian (lagyan ng tsek ang isa): □Babae □ Lalake | | 7. Place of primary residence of subject (address): | | Lugar ng pangunahing paninirahan ng paksa/pasyente (address): | | 8. How long have you lived in this complex? months year | | Gaano katagal ka ng nanirahan sa complex na ito:buwan taon | | 9. Date of birth: / (mm/dd/yyyy) | | Petsa ng kapanganakan:/(buwan/araw/taon) | | 10. What is your current marital status? □ Single □ Married □ Divorce □ Widowed | | Ano ang iyong kasalukuyang katayuan civil? □ Single □ Kasal □ Diborsyado/Dibosyada □ Byudo/byuda | | a. If you are married, does your husband live in KSA? \square Yes \square No | | Kung ikaw ay may-asawa, ang iyong asawa ay nakatira sa KSA? \square Oo \square Hindi | | b. If yes, where does he live? (location, city province) | | Kung Oo, saan siya nakatira? (lokasyon, syudad/probinsya) | | c. If yes, how often do you visit your husband? ☐ More than once a week ☐ once a week ☐ once a month | | Kung oo, gaano kadalas mo bisitahin ang iyong asawa? \square Higit sa isang beses sa isang lingo | | □minsan sa isang lingo | | □minsan sa isang buwan | | Ano ang iyong nasyonalidad? | |---| | HOUSING EXPOSURES 13. What building do you live in ? Anong building ang iyong tinitirhan? 14. What floor do you live on? □ Ground floor □ First floor □ Second floor Sa anong floor ka nakatira? □ Palapag □Unang palapag □Pangalawang palapag 15. How many women live in your villa with you in total? total Gaano karaming mga kababaihan ang nakatira sa inyong villa? (lahat) i. Ground floor: Palapag: ii. First floor: Unang palapag: iii. Second floor: Pangalawang palapag: 16. What is your bedroom number? □ One □ Two □ Three Ano ang iyong bedroom number? □ Una/Isa □ Pangalawa/Dalawa □ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? □ Top □ Bottom Mayroon ba kayong isang ibaba o itaas bunk? □ Itaas □ Ibaba 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | HOUSING EXPOSURES 13. What building do you live in ? | | 13. What building do you live in ? | | Anong building ang iyong tinitirhan? | | Gaano karaming mga kababaihan ang nakatira sa inyong villa? (lahat) i. Ground floor: Palapag: ii. First floor: Unang palapag: iii. Second floor: Pangalawang palapag: 16. What is your bedroom number? □ One □ Two □ Three Ano ang iyong bedroom number? □ Una/Isa □Panglawa/Dalawa □ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? □ Top □ Bottom Mayroon ba kayong isang ibaba o itaas bunk? □ Itaas □ Ibaba 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | ii. First floor: Palapag: iii. Second floor: Pangalawang palapag: iii. Second floor: Pangalawang palapag: 16. What is your bedroom number? □ One □ Two □ Three Ano ang iyong bedroom number? □ Una/Isa □Panglawa/Dalawa □ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? □ Top □ Bottom Mayroon ba kayong isang ibaba o itaas bunk? □ Itaas □ Ibaba 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | iii. Second floor: Pangalawang palapag: 16. What is your bedroom number? □ One □ Two □ Three Ano ang iyong bedroom number? □ Una/Isa □Panglawa/Dalawa □ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? □ Top □ Bottom Mayroon ba kayong isang ibaba o itaas bunk? □ Itaas □ Ibaba 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | 16. What is your bedroom number? ☐ One ☐ Two ☐ Three Ano ang iyong bedroom number? ☐ Una/Isa ☐ Panglawa/Dalawa ☐ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? ☐ Top ☐ Bottom Mayroon ba kayong isang ibaba o itaas bunk? ☐ Itaas ☐ Ibaba 18.1 Do you have a personal electronic fan in your bed space? ☐ Yes ☐ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? ☐ Meron ☐ | | 16. What is your bedroom number? □ One □ Two □ Three Ano ang iyong bedroom number? □ Una/Isa □Panglawa/Dalawa □ Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? □ Top □ Bottom Mayroon ba kayong isang ibaba o itaas bunk? □ Itaas □ Ibaba 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | Ano ang iyong bedroom number? Una/Isa Panglawa/Dalawa Pangatlo/Tatlo 17. How many women share the bedroom with you? women Gaano karaming mga kababaihan kasama/kabahagi mo sa kwarto? babae 18. Do you have a bottom or top bunk? Top Bottom Mayroon ba kayong isang ibaba o itaas bunk? Itaas Ibaba 18.1 Do you have a personal electronic fan in your bed space? Yes No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? Meron | | 18. Do you have a bottom or top bunk? ☐ Top ☐ Bottom Mayroon ba kayong isang ibaba o itaas bunk? ☐ Itaas ☐ Ibaba 18.1 Do you have a personal electronic fan in your bed space? ☐ Yes ☐ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? ☐ Meron ☐ | | Mayroon ba kayong isang ibaba o itaas bunk? ☐ Itaas ☐ Ibaba 18.1 Do you have a personal electronic fan in your bed space? ☐ Yes ☐ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? ☐ Meron ☐ | | 18.1 Do you have a personal electronic fan in your bed space? □ Yes □ No Mayroon ba kayong isang personal na elektronikong fan sa iyong kwarto? □ Meron □ | | | | 18.2 Do you use a curtain on your bunk bed? ☐ Yes ☐ No | | Gumagamit ka ba ng isang kurtina sa iyong bunk bed? ☐ Oo ☐ Hindi | | 19. Is there a window in your bedroom? ☐ Yes ☐ No | | Mayroon bang bintana sa iyong kwarto? ☐ Meron ☐ Wala | | 19.1 f yes, is this window covered? ☐ Yes ☐ No | | Kung Oo, may takip ba ang bintana na ito? ☐ Meron ☐ Wala | | 20. Is there a working air conditioner in your bedroom? ☐ Yes ☐ No Mayroon bang gumaganang air conditioner sa iyong kwarto? ☐ Meron ☐ Wala | | 21. How many bathrooms are on your floor? \square 1 \square 2 \square 3 | |--| | Ilan ang mga banyo sa iyong palapag(floor)? □ 1 □ 2 □ 3 | | 21.1 How many women share your bathroom? women □ Unknown | | Gaano karaming mga babae ang gumagamit ng iyong banyo?babae | | 22.
Is there a kitchen on your floor? ☐ Yes ☐ No | | Mayroon bang isang kusina sa iyong palapag? ☐ Meron ☐ Wala | | 22.1 If not, which kitchen(s) do you use (check all that apply)? | | \square Ground floor \square First floor \square Second Floor | | Kung wala, alin or saan (mga) kitchen ang iyong ginagamit (i-check ang lahat ng naaangkop)? | | \square Palapag \square Unang palapag \square Pangalawang palapag | | 22.2 How many women share the kitchen you use? women 🗆 Unknown | | Gaano karaming mga babae ang gumagamit ng iyong kusina? | | 22.3 Where is your refrigerator? □Bedroom □Kitchen □both Bedroom and | | Kitchen | | Saan ang iyong refrigerator? □Silid Tulugan □Kusina □Pareho Silid tulugan at | | Kusina | | 23. Is there a washing machine on your floor? \square Yes \square No | | Mayroon bang isang washing machine sa iyong palapag? ☐ Meron ☐ Wala | | 23.1 Do you use the washing machine to clean your clothes? \square Yes \square No | | Ginagamit mo ba ang washing machine upang linisin ang iyong mga damit?□ Oo □ Hindi | | 23.2 If not, which washing machine do you use? \Box Ground floor \Box First floor \Box | | Second floor □ Don't use washing machine | | Kung Hindi, ano o saan ang washing machine ang ginagamit mo? ☐ Palapag ☐ Unang | | Palapag ☐ Pangalawang palapag ☐ Hindi gumagamit ng washing machine | | 23.3 How many women share the washing machine you use? women | | Gaano karaming mga babae ang kashare mo sa ginagamit mong washing machine? | | babae | | 24. Have you seen other animals or pests at your home? ☐ YES ☐ NO | | Mayroon bang mga hayop o mga peste sa iyong bahay? □ Meron □ Wala | | 24.1If yes, which other animals have you seen in or around your home? ☐ Cats ☐ Dogs ☐ Rats ☐ Mice ☐ Bats ☐ Cockroaches ☐ Other | | Kung Meron, anong mga hayop ang makikita sa paligid ng iyong bahay? ☐ Pusa ☐ Aso ☐ Daga ☐ Bubwit ☐ Paniki ☐ Ipis ☐ At iba pa: | | 25. Did you attend any social gatherings within the residential complex in the last two | | months? □ Yes □ No | | Ikaw ba ay dumalo o nakadalo sa anumang social na pagtitipon sa loob ng residential | | complex nyo sa huling dalawang buwan? □ Oo □ Hindi | | 25.1.If yes, what was the gathering for (e.g., EID)(add some answers plus an other with | | open ended) | | Kung Oo, ano or para saan ang pagtit | ipon na iyon? (magdagdag ng ilang mga sagot kasama ang | |--|--| | isa pa or mga event na di pa natapos) | | | Gathering 1: (description) | Number of women attending (estimate): | | Pagtitipon 1: (isalarawan)dadalo | Bilang ng mga kababaihan na dumalo o | | Gathering 2: (description) | Number of women attending (estimate): | | Pagtitipon 2: (isalarawan)dadalo | Bilang ng mga kababaihan na dumalo o | | 26. Do you socialize with the wo | men in your villa? 🗆 Yes 🗆 No | | Ikaw ba ay nakikisalamuha sa mg | a babae sa iyong villa? 🗆 Oo 🗆 Hindi | | 26.1.If yes, what socialization d | o you do? | | □Watch TV/movies/you tube tog | ether on a shared laptop/computer □play volleyball | | ☐ Attend parties ☐ share meals ☐ ☐ Other | | | | npan or pagtitipon ang ginagawa mo? | | ☐ Magkasama sa panonood: | ng TV / pelikula / Youtube sa isang laptop / computer | | □Dumalo sa mga party □M | agkasalo sa pagkain □Kumanta /Kantahan | | ☐ At iba pa: | | | 27. Did you attend any social ga | thering last month? ☐ Yes ☐ No | | | tipon noong nakaraang buwan? □ Oo □ Hind | | 27.1 If yes when? | | | 27.2 What was the nature of the soo | cial gathering? | | Ano ang klase ng pagtitipon? | | | | | ## CONTACTS | 28. Have you had any contact with a known or suspected MERS-CoV patient? \Box Yes \Box | |--| | No | | Ikaw ba ay nagkaroon ng anumang contact sa isang kilala o pinaghihinalaang mga | | pasyente MERS-CoV? ☐ Oo ☐ Hindi | | 28.1 If yes, who did you come in contact with? (name) | | Kung Oo, sino ito? (ibigay ang pangalan) | | 28.2 yes, what was the nature of the contact (choose all that apply) | | ☐Shared a bedroom ☐shared a kitchen ☐shared a bathroom ☐shared a meal | | □shared transportation to or from work | | □had direct contact with patient (e.g., hugged, touched patient) | | □had no direct contact but spoke to patient (within 3 feet) | | ☐ Other | | Kung Oo, ano o paano kayo nagkaroon ng contact (piliin ang lahat na naaangkop) | | ☐ Magkasama or share ng isang kwarto ☐ Magkashare ng kusina | | ☐ Magkashare ng banyo ☐ Magkashare ng pagkain | | ☐ Magkashare ng sasakyan papunta at pauwi ng trabaho | | ☐ nagkaroon ng direktang kontak sa mga pasyente (eg, niyakap, hinawakan | | pasyente) | | □walang direktang kontact ngunit nakipag ugap sa pasyente (sa loob ng 3 | | talampakan) | | ☐ At iba pa | | 29 Have you had contact with a roommate or housemate with respiratory, gastrointestinal | | symptoms or fever in the last 4 weeks? ☐ Yes ☐ No | | 29.1 If yes, who did you have contact with? (list) | | Contact 1: | | Contact 2: | | Contact 3: | | Contact 4: | | (add more if necessary) | | Nagkaroon ng kontak sa isang kasama sa kuwarto o kasambahay na may sakit sa | | paghinga, Gastrointestinal sintomas o lagnat sa huling 4 na linggo? Oo Hindi | | Kung Oo, sino or kani-kanino ka nakipag-ugnayan? (listahan) | | Contact 1: | | Contact 2: | | Contact 3: | | Contact 4: | | (add more if necessary) | ## OCCUPATIONAL EXPOSURES | 30 Where do you work? | |--| | Saan ka nagtatrabaho? | | 31 What building are you working in? | | Ano ang pangalan ng gusali o lokasyon na pinagtatrabahuhan mo? | | 32 If working in Princess Nora University, do you have contact with any students or faculty? ☐ Yes ☐ No | | Kung ikaw ay nagtatrabaho sa Princess Nora University, Mayroon ba kayong ka-ugnayan sa anumang | | mga mag-aaral o mga kasapi na guro? □Oo □ hindi | | 32.1 If yes, were any of these students/faculty members sick in the last two weeks? \Box Yes \Box No | | Kung Oo, meron ba sa alinman nitong mga mag-aaral o kasaping mga guro ay may sakit sa huling | | dalawang linggo? □Oo □ hindi | | 33 Where is your current primary employment? | | 33.1 How long have you worked at this location? Years Months | | 33.2 What is the address of your work? | | Saan ang iyong kasalukuyang pangunahing trabaho? | | Gaano ka na katagal nagtrabaho sa lokasyon na ito? taonbuwan | | Ano ang address ng iyong trabaho? | | 34 What is/are your job/jobs at this location? (tick all that apply) | | ☐ Technician ☐ Cleaning ☐ Engineer ☐ Other | | 34.1 Of the listed options, which you selected, which is your primary job? | | Ano ang / iyong mga trabaho / sa lokasyon na ito? (lagyan ng tsek ang lahat ng naaangkop) | | □Tekniko □ Paglilinis □Engineer □ At iba pa | | pangunahing trabaho? | |---| | 35 How often in the week do you work at this location? | | Day Working? Hour start Hour end | | Monday YES | | Tuesday YES | | Wednesday YES | | Thursday YES | | Friday YES | | Saturday YES | | Sunday YES | | Gaano kadalas sa isang linggo ka nagtatrabaho sa lokasyon na ito? | | Araw Nagtatrabaho? Umpisa ng trabaho Tapos ng Trabaho | | Lunes Oo | | Martes Oo | | Miyerkules Oo | | Huwebes Oo | | Biyernes Oo | | Sabado 🗆 Oo | | Linggo Oo | | 36 If you hold only one job, what do you do in the evenings after 14:00 or 15:00 until you go to sleep? | | Kung ikaw ay mayroon lamang isang trabaho, ano ang ginagawa mo sa gabi sa pagitan ng 14:00 o 15:00? | | 37 How frequent do you go for shopping? | |---| | Gaano ka kadalas pumunta para sa pamimili? | | Kailan (petsa) ka huling nagpunta para sa pamimili? 37.2 Where did you do your last shopping? Saan ka huling namili? | | 38 Do you usually play volleyball with other sisters in the compound? | | Ikaw ba ay karaniwang naglalaro ng volleyball kasama ng iba pang mga babae sa compound? | | 38.1 When was the last time you played volleyball with other sisters in the compound? | | Kailan ka huling naglaro ng volleyball kasama ng iba pang mga babae sa compound? | | 39 Do you usually watch TV with roommates/ housemates in the compound? | | Ikaw ba ay karaniwang nanonood ng TV kasama ng iyong mga roommate / kasambahay sa compound? | | 39.1 If yes, when was the last time you watched TV with roommates/ housemates in the compound? | | Kung Oo, kalian ang huling panahon na nanood ka ng TV kasama ng iyong mga roommate / kasambahay sa compound? | | 40 What personal protective equipment do you usually wear when working at your primary job? ☐ No protective equipment used ☐ Gloves ☐ Coveralls ☐ Dust masks ☐ Boots or boot covers ☐ Respirators ☐ Eye protection (goggles, safety glasses) ☐ Others: Ano ang mga personal na proteksiyon kagamitan at karaniwang iyong isinusuot kapag | | nagtatrabaho sa iyong pangunahing trabaho? □ Walang kagamitang pangprotekcyonna ginamit □ Guwantes □ Coveralls □ Dust masks □ Bota □ Respirators □ Proteksyon sa mata (goggles) □ At Iba pa: | | + T | How often do you usuany wash your hands while working at your primary job (check | |------------|--| | | all) \square At mealtimes \square Before and after each animal related task | | | \square At bathroom times \square The beginning and end of the day \square Rarely | | | Gaano kadalas ka kadalasang
naghuhugas ng inyong mga kamay habang nagtatrabaho sa | | | iyong pangunahing trabaho (i-check ang lahat) | | | □ sa oras ng kainan □ Bago at pagkatapos ng bawat gawain na may kaugnayan sa | | | hayop | | | □ sa oras ng pagba banyo □ Sa pag simula at pagtatapos ng araw □ Madalang | | | ANIMAL EXPOSURES IN/AROUND THE HOME where you live | | | 42. Were any animals (e.g. camels, sheep, goats, cattle, horses, cats, dogs, birds) kept in or around your home in the last six months? \square YES \square NO \square UNKNOWN | | | ayroon bang mga hayop (eg kamelyo, tupa, kambing, baka, kabayo, pusa, aso, ibon) sa inyong igid ng iyong tahanan sa huling anim na buwan? ☐ Meron ☐ Wala ☐ Di Alam 42.2 Which animals? | | | ☐ kamelyo ☐ tupa ☐ kambing ☐ baka ☐ kabayo ☐ pusa ☐ aso, ☐ bon | | | 43. In the last six months, did you have any contact with any carcasses, body fluids, | | | secretions, urine or excrement of camels in or around your home? \square YES \square NO \square UNKNOWN | | cat | huling anim na buwan, ikaw ba ay mayroon anumang contact sa mga bangkay, likido sa awan, secretions, ihi o dumi ng kamelyo sa o sa paligid ng iyong bahay? ☐ Meron ☐ Wala ☐ Alam | | | 44. In the last six months, did you have any contact with any camel bedding, stray of feed in or around your home? \square YES \square NO \square UNKNOWN | | | Sa huling anim na buwan, ikaw ba ay mayroon anumang contact sa mga gamit ng kamelyo (tulugan), o nagkalat/nagbigay ng kanilang mga pagkain sa paligid ng iyong bahay? □ Oo □ Hindi □ Di Alam | | | 45. Do others living in your household (e.g., domestic help or relative) frequently visit | | | or work on a farm or market where camels are kept or sold? ☐ YES ☐ NO ☐ | | | UNKNOWN Mayroon ba sa ibang nakatira sa inyong sambayan (eg, domestic helper/ka tulong o kamag-anak) ang madalas bumisita o nagtatrabaho sa isang sakahan o pamilihan kung saan nagbebenta ng kamelyo? □ Meron □ Wala □ Di Alam | | | | | 46. Have others living in your household (e.g., domestic help or relative) had visited or worked in the in the past 2 weeks at a farm or market where camels are kept or sold? ☐ YES ☐ NO ☐ UNKNOWN | |--| | Sa ibang nakatira sa inyong sambahayan (eg, domestic helper/ka tulong o kamag-anak) bumisita ba sila o nagtrabaho sa isang sakahan o pamilihan ng kamelyo sa huling dalawang (2) lingo? \square Oo \square Hindi \square Di Alam | | 47. Have others living in your household (e.g., domestic help or relative) had direct contact with camels in the past 2 weeks? \square YES \square NO \square UNKNOWN | | Sa ibang nakatira sa inyong sambahayan (eg, domestic helper/ka tulong o kamag-anak) nagkaroon ba ng direktang kontak sa mga kamelyo sa nakaraan 2 linggo? \square Oo \square Hindi \square Di Alam | | FOOD
EXPOSURES | | The following series of questions are focused on food exposures in the last month | | Ang mga sumusunod na serye ng mga katanungan ay nakatutok sa mga exposure ng pagkain sa nakaraang buwan | | During the past six months, how often on average did you consume any of the following products: | | Sa panahon ng nakaraang anim na buwan, gaano kadalas sa average na ubusin mo ang alinman sa mga sumusunod na produkto | | 48. Did you drink unpasteurized camel milk? ☐ YES ☐ NO ☐ UNKNOWN | | Uminom ka ba unpasteurized kamelyo gatas? ☐ Oo ☐ Hindi ☐ Di Alam | | 49. Did you use camel urine, for example, for medicinal purposes? $\Box YES \ \Box$ NO \Box UNKNOWN | | Sa layunin ng panggagamot, gumamit ka ba ng ihi ng kamelyo? \square Oo \square Hindi \square Di Alam | | 50. Did you drink camel urine? □YES □ NO □ UNKNOWN | | Uminom ka ba ng ihin ng kamelyo? □ Oo □ Hindi □ Di Alam | | TRAVEL HISTORY AND EXPOSURES | | 51. During the last 2 months have you travelled outside KSA? ☐ YES ☐ NO ☐ UNKNOWN Sa panahon ng huling 2 buwan ikaw ba ay nakapaglakbay sa labas KSA? ☐ Oo ☐ Hindi ☐ Di Alam | | 51.1 If yes, what country Country Region/City Approxime | ies/regions have you visited?
ate Dates
 | | |---|--|---------| | | | | | Kung oo, ano mga bansa / re
Bansa Rehiyon/Syudad Petsa | hiyon ang iyong mong binisita? | | | | | | | pagtitipon (halimbawa, wedd | kbay, pumasok o dumalo kaba sa anumang malakihang
lings, festival o pilgrimages relihiyon) sa labas ng KSA l
ang ng mga tao na magkasama? Oo Hindi Di Al | | | Kung Oo, tukuyin ang (mga) | kaganapan at lokasyon: | | | | l you have direct or indirect contact with dromedary
□ YES □ NO □ UNKNOWN | camels | | 54. In the last month, have NO □ UNKNOWN | you visit any health care facility outside of KSA? \Box Y | YES □ | | 54.1 If yes, where (city, | country, hospital name) | | | □ Oo □ Hindi □ Di Alam | ba ay bumisita sa anumang health care facility sa labas no bangalan ng ospital) | ig KSA? | ## SIGNS AND SYMPTOMS Palatandaan at Sintomas 55. Are you sick today with fever and/or cough? \square YES \square NO a. If yes, when did your symptoms start (DD/MM/YYYY): ____/___ Ikaw ay may sakit ngayon at may lagnat at / o pag-ubo? ☐ Oo ☐ Hindi Kung Oo, kailan nagsimula ang iyong mga sintomas (petsa: araw/buwan/taon):____/___/__ 56. Did you experience any respiratory signs or symptoms during the last four weeks? \square YES \square NO \square UNKNOWN If yes, when did these symptoms start (DD/MM/YYYY): ____/___ Nakaranas ka ba ng anumang respiratory (sakit sa paghinga) na palatandaan o sintomas sa loob ng huling apat na linggo? □ Oo □ Hindi □ Di Alam Kung Oo, kailan nagsimula ang mga sintomas na ito (petsa: araw/buwan/taon):____/___/ 57. If you answered yes to either #1 or #2, please indicate which symptoms: Symptom Today Last 4 weeks Dry Cough □ YES □ NO □ UNKNOWN □ YES □ NO □ UNKNOWN Productive Cough \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Phlegm \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Runny nose \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Sore throat \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Fever \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Shortness of breath \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Muscle pain □ YES □ NO □ UNKNOWN □ YES □ NO □ UNKNOWN Diarrhea □ YES □ NO □ UNKNOWN □ YES □ NO □ UNKNOWN Chest Pain □ YES □ NO □ UNKNOWN □ YES □ NO □ UNKNOWN Vomiting \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Rashes \square YES \square NO \square UNKNOWN \square YES \square NO \square UNKNOWN Kung sumagot ka ng Oo sa alinman sa # 1 o # 2, mangyaring ipahiwatig kung aling mga sintomas: | Sintomas Kasalukuyang Araw (Today) Huling 4 na Linggo (Last 4 weeks) | |--| | Tuyong Ubo \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Produktibong ubo \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Plema \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Sinisipon \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Namamagang lalamunan \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Lagnat \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pangangapos ng hininga \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pananakit ng kalamnan \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pagtatae \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pananakit ng dibdib \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pagsusuka \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | Pamamantal \square OO \square HINDI \square DI MATUKOY \square OO \square HINDI \square DI MATUKOY | | 58. Did you seek medical care? \square YES \square NO \square UNKNOWN | | If yes, where did you seek medical care (name and address of medical facility)? | | If yes, when did you seek medical care (DD/MM/YYYY):/ | | Ikaw ba ang kumonsulta sa manggagamot? \square OO \square HINDI \square DI MATUKOY | | Kung Oo, saang ospital ka nagpakonsulta? (pangalan at address ng mga medikal na pasilidad)? | | Kung Oo, kailan ka nagpakonsulta? (petsa: araw/buwan/taon):// | | 59. Where you hospitalized during the course of your illness? \Box YES \Box NO \Box UNKNOWN | | 59.1 If yes, when were you hospitalized (DD/MM/YYYY):/ | | 59.2 If yes, which hospital did you receive treatment(s)? (name and address) | | Ikaw pa ay na-ospital sa mga panahon ng iyong pagkaskasakit? □ OO □ HINDI□ DI MATUKOY | | Kung Oo, kelan ka na-ospital (petsa: araw/buwan/taon):/ | |--| | Kung Oo, saan o anong ospital ka nakatanggap ng (mga) paggamot? (pangalan at address ng ospital) | | | | MEDICAL HISTORY AND RELATED EXPOSURES | |
KASAYSAYAN MEDIKAL AT MGA KAUGNAY NA PAGKAKALANTAD | | 60. Do you currently smoke tobacco (ex. cigarettes, cigars, shisha)? | | ☐ Daily ☐ Less than daily ☐ Not at all ☐ Unknown | | Ikaw ba sa kasalukuyan ay nagsisigarilyo (nagtatabako)? (ex. Sigarilyo, tabako, shisha)? □ Araw-araw □ Madalang sa araw-araw □ Hindi □ Di Matukoy | | 61. Do you share the same cigarette, cigar, shisha? ☐ YES ☐ NO ☐ UNKNOWN Ikaw ba ay nakikibahagi ng parehong sigarilyo, cigar, shisha? ☐ OO ☐ HINDI☐ DI MATUKOY | | 62. Have you smoked to
bacco daily in the past? \Box
YES \Box
NO \Box UNKNOWN | | Ikaw ba ay nagsisigarilyo ng tabako araw-araw sa mga panahong nakalipas ? \square OO \square HINDI \square DI MATUKOY | | 63. Is there any hereditary disease running in your family? \Box YES \Box NO \Box UNKNOWN | | 63.1 If yes, please specify the disease(s): | | ————————————————————————————————————— | | Kung Oo, mangyaring tukuyin ang (mga) sakit: | | 64. Do you currently have any chronic illness (ex. asthma, cancer, diabetes)? \Box YES \Box NO \Box UNKNOWN | | 64.1 If yes, please specify the disease(s): | | Sa kasalukuyan mayroon ka bang anumang mga hindi gumagaling na sakit (ex. Hika, kanser, diabetes)? \square OO \square HINDI \square DI MATUKOY | | Kung Oo, mangyaring tukuyin ang (mga) sakit: | | 65. Have you taken medications regularly in the last six months? ☐ YES ☐ NO ☐ UNKNOWN | |---| | 65.1 If yes, what medications do you regularly take? (list all) | | | | Ikaw ba ay may mga gamot na regular na iniinom sa huling anim na buwan? ☐ OO ☐ HINDI ☐ DI MATUKOY | | Kung Oo, anong gamot ang regular mong iniinom? (ilista ang lahat) | | 66. Have you taken any traditional medications in the last six months? ☐ YES ☐ NO ☐ UNKNOWN | | If yes, which traditional medications (list all) | | | | Kung Oo, anong tradisyunal na gamot? (ilista ang lahat) | | 67. What is your height cm Ano ang iyong taas cm | | 68. What is your weight kg Ano ang iyong timbang kg | | 69. How many bars of soap to you use per month? | | Gaano karaming mga bar ng sabon ang nagagamit mo sa bawat buwan? | | 70. How frequently do you bathe? per day/per week | | Gaano ka kadalas maligo? beses isang araw/ isang lingo | | 71. What is the highest level of education? ☐ Primary school ☐ High School ☐ University ☐ Post Graduate degree | | Ano ang pinakamataas na antas ng iyong edukasyon? \square Mababang Paaralan \square Mataas na paaralan \square Unibersidad \square Post Graduate degree | | 72. Have you visited anyone in the hospital in the last 2 months? □ YES □ NO □ UNKNOWN | | If yes, was the person sick with respiratory illness (cough, breathing problems)? \square YES \square NO \square UNKNOWN | |---| | 72.1 If yes, at what hospital (regions, city, district) | | 72.2 If yes, what was your relationship to the person in the hospital? \square Close family \square Extended family \square Friend \square Other | | Ikaw ba ay mayroong sinumang binisita sa ospital sa huling 2 buwan? □ OO □ HINDI□ DI MATUKOY | | Kung Oo, ang taong ito ba ay may sakit paghinga/respiratory (tulad ng ubo, at iba pang mga problema sa paghinga)? □ OO □ HINDI□ DI MATUKOY | | Kung Oo, saan o anong ospital (mga rehiyon, lungsod, distrito) | | Kung oo, ano ang iyong relasyon sa taong nasa ospital? ☐ Malapit na kamag-anak | | □ Extended family □ Kaibigan □ At iba pa | | 73. Had you heard of MERS Coronavirus before this outbreak? ☐ YES ☐ NO 73.1 If yes, what was the source of your information? ☐ Ministry of Health ☐ TV ☐ Supervisor ☐ Other Mayroon ka bang napapakinggan tungkol sa MERS Coronavirus noon pa man bago pa ito | | naging outbreak? ☐ OO ☐ HINDI | | Kung Oo, saan o ano ang pinagmulan ng iyong impormasyon? ☐ Ministry of Health ☐ TV ☐ Supervisor ☐ Other | | 74. In the last month, how many times have you been visited by a health care professional about MERS-CoV? | | 74.1 How many times have samples been collected from you? | | 74.2 What samples were collected? ☐ NP ☐ OP ☐ Blood ☐ other | | 74.3 What dates were samples collected from you? | | Sa nakaraang buwan, ilang beses ka na binisita ng isang propesyonal ng pangkalusugang pag-aalaga tungkol sa MERS-CoV? | | Ilang beses na samples na nakolekta mula sa iyo? | | Anong sample ang nakolekta sa iyo? □ NP □OP □Blood □At iba pa | | Anong petsa ang sample na nakolekta mula sa iyo? | | 75 May we contact you again with follow up questions or clarifications? \square YES \square NO | | Telephone number of subject: | | Maari ba kaming makipag-ugnayan muli sa iyo para sa susunod pang mga katanungan o paglilinaw? □ OO □ HINDI Numero ng telepono: | The following questionnaire was administered individually to participants by a trained interviewer from the Ministry of Health or Institut Pasteur. The interviewer read each question aloud and recorded the participants answers directly into the questionnaire. | Outbreak Investigation Questionnaire | | |---|-------------| | GENERAL INFORMATION | | | PANGKALAHATANG IMPORMASYO | N | | 1. Subject ID: | | | Numero ng ID: | | | | Surname | | Panglan: | _ Apelyido: | | SEC | CONDARY JOB | | 3. Do you hold other jobs aside from you 3.1. If yes, what is/are your other job(3.2. If yes, where is this other job? 3.3. If yes, how often in the week do 4. Day Working? Hour start Hour end | s)? | | Monday ☐ YES | _ | | Tuesday YES | _ | | Wednesday YES | | | Thursday YES | <u> </u> | | Friday 🗆 YES | | | Saturday YES | _ | | Sunday YES | | | Ikaw ba
Wala | ay may iba pang trabaho sa ibang lugar maliban sa lokasyon na ito? □ Meron □ | |-----------------|---| | K | ung oo, ano ang / iyong (mga) iba pang mga trabaho? | | K | ung oo, gaano kadalas sa isang linggo ka nagtatrabaho dito sa pangalawang lokasyon? | | | Araw Nagtatrabaho? Umpisa ng trabaho Tapos ng Trabaho | | | Lunes Oo | | | Martes Oo | | | Miyerkules Oo | | | Huwebes Oo | | | Biyernes Oo | | | Sabado 🗆 Oo | | | Linggo □ Oo | | 5. If the | second location is a health care facility: | | 5.1. V | Vhat is the name of the health care facility in which you work? | | 5.2. V | What is the location of the health care facility in which you work? | | 5.3. V | Vhere in the health care facility do you work? | | 5.4. V | What/which department(s) in this health care facility do you work? | | | Oo you have any contact with biological specimens during your work? ☐ Yes ☐ No ☐ Unknown | | 5.6. I | Oo you handle soiled patient linens during your work? ☐ Yes ☐ No ☐Unknown | | | Have you worked in a room where there was a MERS-CoV patients? ☐ Yes ☐ No ☐ Unknown | | | ung ang pangalawang lokasyon/trabaho ay isang pasilidad ng pangangalagang
angkalusugan: | | | Ano ang pangalan ng pangangalagang pangkalusugan (health care facility) kung saan ka nagtatrabaho: | | | Ano ang lokasyon ng pangkalusugang pag-aalaga pasilidad kung saan ka nagtatrabaho | | | Saan sa mga pasilidad ng pangangalagang pangkalusugan ka nagtatrabaho? | | | Ano, o sa aling (mga) departamento ng pasilidad na ito sa pangangalaga ng kalusugan ka nagta trabaho? | | | iyong trabaho? ☐ Meron ☐ Wala ☐ Di Alam | |------|---| | | Humahawak ka ba ng maruming gamit ng pasyente tulad ng linens sa panahon ng iyong trabaho? \square Oo \square Hindi \square Di Alam | | | Ikaw ba ay nakapagtrabaho sa isang silid kung saan nagkaroon ng mga pasyenteng may MERS-CoV? \square Oo \square Hindi \square Di Alam | | 6. I | In the last 6 weeks, have you worked in a health care facility? ☐ Yes ☐ No | | | 6.1. What is the name of the health care facility in which you worked? | | | 6.2. What is the location of the health care facility in which you worked? | | | 6.3. Where in the health care facility did you work? | | | 6.4. What/which department(s) in this health care facility did you work? | | | 6.5. Did you have any contact with biological specimens during your work? ☐ Yes ☐ No ☐ Unknown | | | 6.6. Did you handle soiled patient linens during your work? ☐ Yes ☐ No ☐Unknown | | | 6.7. Did you work in a room where there was a MERS-CoV patients? ☐ Yes ☐ No ☐Unknown | | | Sa huling 6 na linggo, ikaw aba y nagtrabaho sa isang pasilidad ng pangangalaga ng kalusugan? \square Oo \square Hindi | | | Ano ang pangalan ng mga pasilidad ng pangangalagang pangkalusugan sa kung saan ka nagtrabaho? | | | Ano ang lokasyon ng mga pasilidad ng pangangalagang pangkalusugan sa kung saan ka nagtrabaho? | | | Saan sa mga pasilidad ng pangangalagang pangkalusugan ka nagtatrabaho? | | | Ano, o sa aling (mga) departamento ng pasilidad na ito sa pangangalaga ng kalusugan ka nagta trabaho? | | | Mayroon ka bang anumang mga contact sa mga biological ispesimen sa panahon ng iyong trabaho? □ Meron □ Wala □ Di Alam | | | Humahawak ka ba ng maruming gamit ng pasyente tulad ng linens sa panahon ng iyong trabaho? \square Oo \square Hindi \square Di Alam | | | Nagtatrabaho ka ba sa isang silid kung saan nagkaroon ng mga pasyente MERS-CoV? | PERSONAL PROTECTIVE EQUIPMENT AND HYGIENE PRACTICES if you also worked in a health care facility in the last 3
months | care facility? | |--| | \square No protective equipment used \square Gloves \square Coveralls | | ☐ Dust masks ☐ Boots or boot covers ☐ Respirators ☐ Eye protection (goggles, safety glasses) ☐ Others: | | PERSONAL NA KAGAMITANG PANGHARANG AT KALINISAN NA
NAKASANAYAN kung ikaw rin ay nagtrabaho sa isang pasilidad ng pangangalagang
pangkalusugan sa nakaraang 3 buwan | | Ano ang personal na proteksiyon kagamitan ay karaniwang mo magsuot kapag
nagtatrabaho sa mga pasilidad ng pangangalaga ng kalusugan? | | \square Walang kagamitang pangproteksyon na ginamit \square Guwantes \square Coveralls | | \square Dust masks \square Boots or boot covers \square Respirators | | □ Proteksyon sa mata (goggles) □ At Iba pa: | | 8. How often do you usually wash your hands while working at the health care facility (check all) | | \square At mealtimes \square Before and after each animal related task \square At bathroom times | | \square The beginning and end of the day \square Rarely | | Gaano kadalas ka kadalasang naghuhugas ng inyong mga kamay habang nagtatrabaho sa iyong pangunahing trabaho (i-check ang lahat) | | \square sa oras ng kainan \square Bago at pagkatapos ng bawat gawain na may kaugnayan sa hayop \square sa oras ng pagba banyo \square Sa pag simula at pagtatapos ng araw \square Madalang | | Pregnancy | | 3. Are you pregnant? □ YES □ NO □ UNKNOWN | | Ikaw ba ay buntis? □ OO □ HINDI□ DI MATUKOY | | 4. If no, were you pregnant in the last six months? \square YES \square NO \square UNKNOWN | | Kung Hindi ikaw ba ay buntis sa buling anim na buwan? \[\subseteq OO \subseteq \text{HINDIP DI MATLIKOY} \] |